SALT ### By Dennis S. Kostick Domestic survey data and tables were prepared by Jeff Milanovich, statistical assistant, and the world production table was prepared by Regina R. Coleman, international data coordinator. Salt, also known as sodium chloride, comprises the elements sodium and chlorine. Sodium is a silver-colored metal that is so unstable that it reacts violently in the presence of water, and chlorine is a greenish-colored gas that is dangerous and may be lethal. Yet the combination of these two elements forms sodium chloride that is a white-colored compound essential to life itself. Virtually every person in the world has some direct or indirect contact with salt daily. People routinely add salt to their food as a flavor enhancer or apply rock salt to walkways to remove ice in the winter. Salt is used as feedstock for chlorine and caustic soda manufacture. These two inorganic chemicals are used to make many consumer-related end-use products, such as polyvinyl chloride (PVC), a plastic made from chlorine, and paper-pulping chemicals manufactured from sodium hydroxide (caustic soda). In 2003, U.S. salt production increased by 8% compared with the previous year to 43.7 million metric tons (Mt). World production increased to about 210 Mt from 115 countries; the United States remained the world leading salt-producing country with 21% of total world output. #### **Domestic Data Coverage** U.S. production and sales data for salt are developed by the U.S. Geological Survey (USGS) from an annual voluntary canvass of U.S. salt-producing sites and company operations. Production refers to the quantity of salt mined or manufactured that is available for sale. Salt sold or used is the quantity of salt that was sold directly to customers or used captively by the salt producer, which usually is a chloralkali (chlorine and sodium hydroxide) manufacturer. Of the 29 companies to which a canvass form was sent, all but 1 responded (Dow Chemical Co.), representing 87% of the total production shown in this report. Data for the nonrespondent were estimated based on responses to previous annual surveys, the 2003 production estimate survey, or brine production capabilities for chloralkali manufacture based on published chlorine production capacities [1.75 metric tons (t) of salt required per ton of chlorine capacity]. ### **Production** The structure of the U.S. salt industry has changed throughout the years. In 1970, 50 companies operated 95 salt-producing plants in the United States. Market competition, energy and labor costs, less expensive imports, currency exchange rates, and an excess of production capacity (resulting in the downsizing of the industry through mergers and acquisitions) reduced the number of operations in the industry to 29 companies and 64 plants by 2003. The four types of salt that are surveyed are classified according to the method of recovery as follows: rock salt, from the surface or underground mining of halite deposits; solar salt, from the solar evaporation of seawater, landlocked bodies of saline water, or primary or byproduct brines; vacuum pan salt, from the mechanical evaporation of a purified brine feedstock; and brine, from the solution mining of underground halite deposits. Data for brine production and consumption represent the anhydrous salt content only and not the weight of the water. *Mining.*—Rock Salt.—Rock salt is mined by the room-and-pillar method, which is similar to that used in coal and trona mining. The pillar widths are controlled by the percentage of extraction permissible at the various depths and room widths. Most room-and-pillar operations recover about 45% to 65% of the resource, with the remainder left behind as pillar supports for structural integrity of the mine. The salt is drilled, cut, blasted, mucked, crushed, and transported to the surface for processing, which usually involves removing the impurities and screening the material to finer size fractions. Underground mining practices of bedded halite (commonly referred to as "rock salt") and domal salt formations are similar except for the height differences within the mines of the two types of operations. For example, bedded formations usually are laterally extensive but are vertically restricted. Salt domes are laterally restrictive but are vertically extensive. Many salt domes have depths in excess of 6,100 meters (m) (20,000 feet), yet many outcrop at the surface. Most Gulf Coast salt mining operations are generally less than 300 m (1,000 feet) below the surface. Working at deeper depths is difficult because of higher temperatures and denser rock. **Solar Evaporation.**—Solar evaporation uses the wind and the sun to evaporate the water and is an effective method of producing solar salt in areas of high evaporation and low precipitation. Along coastal margins in many parts of the world, seawater is collected and allowed to evaporate in specially constructed concentrating and evaporating ponds. Seawater contains various dissolved salts that will separate depending on their relative solubilities. Calcium carbonate, which is the least soluble, will separate out first. Highly soluble magnesium salts tend to separate last. The order of separation of mineral salts from seawater from first to last are calcite, gypsum, halite, astrakainite, epsomite, kainite, hexahydrite, kieserite, carnallite, and bishofite. Saline lake water is also processed using solar evaporation. The ponds are separated by levees that isolate the brine during different stages of fractional crystallization. SALT—2003 63.1 The brine is circulated among a network of interconnecting ponds, with salinity increasing with each transfer. The brine is then treated with lime to remove excess calcium sulfate, pumped to evaporation ponds, and then transferred to harvesting ponds to permit the salt to crystallize. After about 85% of the salt is precipitated, the remaining supernatant liquid, called "bitterns," can be pumped to adjacent ponds for subsequent extraction of bromine, magnesium, potassium, and sodium compounds. The harvesting pond is flooded again with new brine from the lime pond to repeat the cycle. It takes about 5 years, once seawater is first introduced into the system, for the completion of the crystallization process. The salt is harvested by special tractors equipped with scrapers and is ready for processing. **Solution Mining.**—The first reported use of solution mining was about 250 B.C. in China when holes were drilled into deep salt deposits. The brine was brought to the surface by pipes made of bamboo. The brine was evaporated over fires fueled with coal, wood, or unprocessed natural gas. The basis of current technology began in France around A.D. 858. Today, an injection well is sunk, and pressurized freshwater is introduced to hydraulically fracture the bedded salt. Once communication with the production well is established, the brine is pumped to the surface for treatment. Solution mining can also use annulus injection, which uses a pair of concentric pipes (one carries the solvent downward and the other containing the brine upward), or tubing injection, which introduces the solvent at the bottom of the tube. Solution mining is used to obtain a sodium chloride feedstock for vacuum pan salt production and for chlorine, caustic soda, and synthetic soda ash (excluding the United States) manufacture. The quantity of underground salt dissolved and recovered as brine to make vacuum pan salt usually is not reported as primary salt production, only the quantity of vacuum pan salt manufactured is reported. The quantity of brine used to make chloralkali chemicals is reported as either the amount of captive brine used or brine sold. The chemical industry is the leading consumer of salt brine in the world. **Processing.**—Rock Salt.—About 81% of total rock salt produced and imported is used for highway deicing. Crushing and screening to the proper physical size is usually the only processing that road salt undergoes. In many operations, these steps are done underground in the mine to minimize haulage and storage costs. In addition, the extremely fine fraction, which often is unusable and would represent a waste product if brought to the surface, remains underground. **Solar Salt.**—After harvesting, the salt crystals are washed with dilute brine to remove residual bitterns and impurities. The salt is transferred to processing facilities where it is washed with saline water, dried for about 8 minutes at approximately 160° C (300° F), and screened into fine to coarse sizes, depending on the end use of the salt to be sold. Most operations ship solar salt in bags and in bulk, using barges, rail, and truck transportation. Mechanical Evaporation.—Vacuum pan salt is not mined but is a type of salt produced using mechanical evaporation technology. Although rock salt, solar salt, and salt brine may be used to make vacuum pan salt, virtually all domestic vacuum pan salt is obtained from solution mining underground salt formations. Vacuum pan salt is obtained by dehydrating brine using heat alone or in combination with a vacuum. The vacuum pan process conserves energy by utilizing multiple-effect evaporators connected to vacuum pumps. A saturated salt solution will boil at a higher temperature than pure water. When a vacuum is applied, the brine boils at a lower temperature, enabling the superheated vapor that is generated to act as the heating medium for the next evaporator. The grainer or open pan process uses open, rectangular pans with steam-heated immersion coils to evaporate the water in the brine. Rotating rakes scrape the salt precipitate into a sump or up a ramp, depending on the method, and onto conveyors for debrining and drying treatment. The final product is usually flake shaped rather than the typical cubic form. Flake salt is preferred for production of baked goods, butter, and cheese. The Alberger process is a modified grainer
operation that produces cubic salt with some flake salt. The pans are shallow circular units with external heating units rather than heating coils. The open pan process cannot be operated successfully in regions with high humidity levels because the evaporation rate is too slow and more energy is required to evaporate the brine. **Production in 2003.**—Total U.S. salt production increased by more than 8% in 2003 to 43.7 Mt compared with that of 2002 (table 1). According to the USGS canvass for 2003, 29 companies operated 64 salt-producing plants in 15 States. Of these, 10 companies and 16 plants produced more than 1 Mt each and accounted for 91% and 66%, respectively, of total U.S. production and 90% and 34%, respectively, of total value. Several companies and plants produced more than one type of salt. In 2003, 9 companies (12 operations) produced solar-evaporated salt; 6 companies (17 operations), vacuum pan salt; 11 companies (15 operations), rock salt; and 14 companies (32 operations), salt brine. The five leading States, in descending order of total salt sold or used, were Louisiana with 31%; Texas, 23%; New York, 13%; Kansas, 7%; and Utah, 5%. Other Eastern States (Alabama, Michigan, Ohio, Tennessee, and West Virginia) accounted for 18% of the domestic total salt sold or used. Other Western States (Arizona, California, Nevada, New Mexico, and Oklahoma) represented 3% (table 4). In February 2001, IMC Global Inc. sold its salt company, IMC Salt Company, to refocus on its core crop nutrient businesses. This divestment included the rock salt operations in Louisiana, Canada, and the United Kingdom; a vacuum pan salt plant in Kansas; and the solar salt facility in Utah. In October, the salt assets were sold to Apollo Management L.P., a New York-based private investment firm, for \$640 million, including \$600 million in cash. The salt businesses were renamed Compass Minerals Group, Inc., of which Apollo Management owned 80%, and IMC Global, the remaining 20%. The U.S. salt operations were known as North American Salt Co., the Canadian plants as Sifto Canada, Inc., and the British facilities as Salt Union Ltd. In early 2003, IMC Global sold a 15% share of Compass Minerals for \$60.5 million to Salt Holdings Corp. (Compass Minerals' parent company). IMC Global retained a 4.9% share (Industrial Minerals, 2003). In November, Salt Holdings Corp. changed its name to Compass Minerals International, Inc. and filed a registration statement with the Securities and Exchange Commission for an initial public offering of common stock (Compass Minerals International, 2003§¹). #### Consumption In 2003, apparent consumption (salt sold or used plus imports minus exports) was 53.2 Mt, whereas reported consumption (sales or use as reported by the salt companies, including their imports and exports) was 50.2 Mt. Although these two measures of consumption are not necessarily expected to be identical, they normally are similar. Apparent consumption normally is greater than reported consumption because apparent consumption includes additional quantities of salt imported and exported by non-salt-producing companies, such as some chloralkali operations and salt distributors. Reported consumption statistics are those reported only by the domestic salt producing companies. The direct and indirect uses of salt number about 14,000 according to industry sources. The USGS annually surveys 8 major categories comprising 29 end uses. The 2003 reported percentage distribution of salt by major end use was chemicals, 40%; ice control, 37%; distributors (grocery and other wholesalers and retailers, etc.), 8%; general industrial, 6%; food processing, 4%; agricultural, 3%; primary water treatment, 2%; and other uses combined with exports, less than 1% (table 5). Distributors represented a substantial share of salt sales by the salt industry; all this salt is ultimately resold to many different end users. For a more complete analysis of end-use markets, specific sectors of distribution in table 5 can be combined, such as agricultural and water treatment with agricultural and water conditioning distribution, respectively. Aside from the different types of salt, there are various distinctions in the packaging and applications of salt. Salt for human consumption is packaged in different sized containers for several specialized purposes. Table salt may contain 0.01% potassium iodide as an additive, which provides a source of iodine that is essential to the oxidation processes in the body. Kosher salt, sea salt, condiment salt, and salt tablets are special varieties of salt. Animal feed and water conditioning salt are made into 22.7-kilogram (50-pound) pressed blocks. Iodine, sulfur, trace elements, and vitamins are occasionally added to salt blocks to provide nutrients not found naturally in the diet of certain livestock. Salt is also compressed into pellets that are used for water conditioning. Chemical.—The leading consumer of salt, primarily salt brine, is the chemical industry. Salt brine is obtained from extraction of natural underground saline sources, solution-mined halite deposits (salt beds or salt domes), or the dissolution of solar salt supplies. Within this industry, the chloralkali sector remains the major consumer of salt for manufacturing chlorine, coproduct sodium hydroxide, and synthetic soda ash. Since 1986, when the last synthetic soda ash plant closed because of high production costs and competition with less expensive natural soda ash, no synthetic soda ash has been manufactured in the United States; many countries, however, still produce synthetic soda ash and use vast quantities of salt brine as feedstock. Salt is used as the primary raw material in chlorine manufacture because it is an inexpensive and widely available source of chlorine ions. For sodium hydroxide production, salt is the main source of sodium ions. About 98% of the domestic chlorine and sodium hydroxide produced is obtained from the electrolysis of salt brine feedstock by using three-cell technologies. The types of cells and the percentages of chlorine manufactured by them are diaphragm, 78%; mercury, 14%; and membrane, 6%. The remaining 2% of chlorine and caustic soda production is recovered as a byproduct from magnesium and sodium metal manufacture. It takes about 1.75 t of salt to make 1.0 t of chlorine and 1.1 t of coproduct caustic soda. The electrolytic process ionizes the sodium chloride compound and selectively allows the ions to migrate through special membranes. Chlorine gas forms at the anode, while sodium ions bond with water molecules at the cathode to form sodium hydroxide with hydrogen gas evolving. Chlorine and caustic soda are considered to be the first generation of products made from salt. These two chemicals are further used to manufacture other materials, which are considered to be the second generation of products from salt. Although most salt brine is produced by the same companies that use it, many chloralkali manufacturers now purchase brine from independent brine supply companies. In certain cases, brine is produced by a chemical company that uses some of it and sells the excess to neighboring competitors. According to a survey of domestic salt-based chlorine facilities, about 48% of the salt used to manufacture chlorine was captive (produced by manufacturing companies), and 31% was purchased brine. Purchased solar salt and rock salt comprised 12%, and imported rock, solar, and vacuum pan salt was 9%. In 2003, according to the U.S. Census Bureau, 10.7 Mt of chlorine and 8.70 Mt of sodium hydroxide (caustic soda or lye) were produced. Based on the industry average ratio of 1.75 t of salt required to produce 1.0 t of chlorine and 1.1 t of coproduct sodium hydroxide, the chlorine and caustic soda industry consumed about 18.7 Mt of salt for feedstock. Reported consumption of total domestic and imported salt for chlorine manufacture was 18.8 Mt (table 5). The difference between the calculated and reported quantities was the amount of salt not reported to the USGS from imports or captive brine production of chloralkali producers. Salt is also used as a feedstock in chemical plants that make sodium chlorate (by the electrolysis of an acidified salt brine using hydrochloric acid adjusted to a pH of 6.5), metallic sodium (by the electrolysis of a molten salt mixture containing 33.2% sodium chloride and 66.8% calcium chloride, which is added to reduce the melting temperature of salt), and other downstream chemical operations. In powdered soaps and detergents, salt is used as a bulking agent and a coagulant for colloidal dispersion after saponification. In pharmaceuticals, salt is a chemical reagent and is used as the electrolyte in saline solutions. It is used also with sulfuric acid to produce sodium sulfate and hydrochloric acid. This subsector is relatively small, representing only 5% of domestic salt sales for the entire chemical sector and only 2% of total domestic salt consumption. SALT—2003 63.3 ¹References that include a section mark (§) are found in the Internet References Cited section. The consumption of salt for metallic sodium has declined during the past several years. Since the 1970s, the number of producers has decreased from three to one; Ethyl Corp. and RMI Titanium Corp. exited the market in 1985 and 1992, respectively, leaving E.I. du Pont de Nemours & Co., Inc. as the sole manufacturer of metallic sodium in the United States. In 1998, the domestic market was less than 30,000 t, having decreased from about 126,000 t in 1978. The phasing out of tetraethyl lead and tetramethyl lead gasoline additives was the main reason for the decline in consumption. In 1978, sodium usage in gasoline represented about 80% of the domestic market. Although there is no information about sodium consumption in 2003, the leading use of sodium in 1998 was for sodium borohydride production, which is the feedstock for sodium dithionite that is used as a
reductive bleaching agent by the pulp and paper industry. Sodium for sodium borohydride manufacture accounted for about 38% of metallic sodium consumption. Sodium metal also is used to manufacture sodium azide, which is used in automotive air bags. Other promising uses of sodium metal are in the remediation of chemical weapons, chlorofluorocarbons, pesticides, and polychlorinated biphenyls. *Ice Control and Road Stabilization.*—The second leading end use of salt is for highway deicing. The developer of the Fahrenheit temperature scale discovered that salt mixed with ice at a temperature below the freezing point of water creates a solution (brine) with a lower freezing point than water alone. The brine forms below the surface of the ice and snow and prevents the water from freezing into ice and bonding with the road surface, thus causing the snow and ice to melt. Salt is an inexpensive, widely available, and effective ice control agent. It does, however, become less effective as the temperature decreases below about -9° C to -6.5° C (15° F to 20° F). At lower temperatures, more salt would have to be applied to maintain higher brine concentrations to provide the same degree of melting. Most winter snowstorms and ice storms happen when temperatures are between -4° C and 0° C (25° F and 32° F), the range in which salt is most effective. An anticaking agent, such as ferric ferrocyanide (Prussian Blue) or sodium ferrocyanide (Yellow Prussiate of Soda), is used to prevent the salt from agglomerating. Both additives are nontoxic and harmless to humans. In fact, sodium ferrocyanide is approved for use in food-grade salt by the U.S. Food and Drug Administration (U.S. Food and Drug Administration, Food and Nutrition Board, 1966). In highway deicing, salt has been associated with corrosion of bridge decks, motor vehicles, reinforcement bar and wire, and unprotected steel structures used in road construction. Surface runoff, vehicle spraying, and windblown actions also affect soil, roadside vegetation, and local surface- and ground-water supplies. Although evidence of environmental loading of salt has been found during peak usage, the spring rains and thaws usually dilute the concentrations of sodium in the area where salt was applied. Salt also is added to stabilize the soil and to provide firmness to the foundation on which highways are built. The salt acts to minimize the effects of shifting caused in the subsurface by changes in humidity and traffic load. The quantity of salt consumed for road deicing each year is directly related to the severity of the winter weather conditions. Longrange forecasting of salt consumption in this application is extremely difficult because of the complexities in long-range forecasting of the weather. Meteorologists, however, are becoming more aware of the dynamics of certain weather phenomena that influence the climate in various parts of the world. One of these phenomena is El Nino, an increase in sea-surface temperatures in the equatorial Pacific Ocean, is now believed to be the leading single weather influence on Earth. In the last 40 years, 10 El Ninos have been recorded. The worst was in 1997-98 which caused \$33 billion in property damages around the world and killed an estimated 2,100 people worldwide. The phenomena caused above-normal temperatures, droughts, cyclones in various parts of the world, flooding, mudslides and floods in California, and storms and tornadoes along the U.S. Gulf Coast. However, in the northern part of the United States, the winters of 1997 and 1998 were so mild that heating costs were reduced by an estimated \$5 billion (National Geographic, 2004§). In 1998, highway deicing salt sales were the lowest since about 1992, which also was an El Nino year (National Broadcast Company, 1998§). The winters of 1999 and 2000 were colder and produced more precipitation that required more salt for road deicing. In 2001, there was not as much cold weather and precipitation as in the winter of 2000, resulting in a 3 Mt decrease in salt consumption for highway deicing. The winter of late 2002 to early 2003 was more severe than in past years. The increase in ice storms and snowfall used more rock salt than in previous years resulting in higher salt sales by producers in 2003. *Distributors.*—A tremendous amount of salt is marketed through various distributors, some of which specialize in such markets as agricultural and water treatment services, two sectors where the salt companies also have direct sales. Distributor sales also include grocery wholesalers and/or retailers, institutional wholesalers, U.S. Government resale, and other retailers and wholesalers. *General Industry.*—The industrial uses of salt are diverse. They include, in descending order of quantity consumed, oil and gas exploration, other industrial applications, textiles and dyeing, metal processing, pulp and paper, tanning and leather treatment, and rubber manufacture. In oil and gas exploration, salt is an important component of drilling fluids in well drilling. It is used to flocculate and increase the density of the drilling fluid to overcome high down-well gas pressures. Whenever a drill hits a salt formation, salt is added to the drilling fluid to saturate the solution and to minimize the dissolution within the salt stratum. Salt is also used to increase the set rate of concrete in cemented casings. In textiles and dyeing, salt is used as a brine rinse to separate organic contaminants, to promote "salting out" of dyestuff precipitates, and to blend with concentrated dyes to standardize them. One of its main roles is to provide the positive ion charge to promote the absorption of negatively charged ions of dyes. In metal processing, salt is used in concentrating uranium ore into uranium oxide (yellow cake). It also is used in processing aluminum, beryllium, copper, steel, and vanadium. In the pulp and paper industry, salt is used to bleach wood pulp. It also is used to make sodium chlorate, which is added along with sulfuric acid and water to manufacture chlorine dioxide, an excellent oxygen-based bleaching chemical. The chlorine dioxide process, which originated in Germany after World War I, is becoming more popular because of environmental pressures to reduce or eliminate chlorinated bleaching compounds. In tanning and leather treatment, salt is added to animal hides to inhibit microbial activity on the underside of the hides and to replace some of the moisture in the hides. In rubber manufacture, salt is used to make buna, neoprene, and white types. Salt brine and sulfuric acid are used to coagulate an emulsified latex made from chlorinated butadiene. Agricultural Industry.—Since prehistoric times, humankind has noticed that animals satisfied their salt hunger by locating salt springs, salt licks, or playa lake salt crusts. Barnyard and grazing livestock need supplementary salt rations to maintain proper nutrition. Veterinarians advocate adding loose salt in commercially mixed feeds or in block forms sold to farmers and ranchers because salt acts as an excellent carrier for trace elements not found in the vegetation consumed by grazing livestock; selenium, sulfur, and other essential elements are commonly added to salt licks, or salt blocks, for free-choice feeding. **Food Processing.**—Every person uses some quantity of salt in their food. The salt is added to the food by the food processor or by the consumer as a flavor enhancer, preservative, binder, fermentation-control additive, texture-control agent, and color developer. This major category is subdivided, in descending order of salt consumption, into other food processing, meat packers, canning, baking, dairy, and grain mill products. In meat packing, salt is added to processed meats to promote color development in bacon, ham, and other processed meat products. As a preservative, salt inhibits the growth of bacteria, which would lead to spoilage of the product. Early pioneers stored their perishable food in salt barrels for protection and preservation. Salt acts as a binder in sausages to form a binding gel made up of meat, fat, and moisture. Salt also acts as a flavor enhancer and a tenderizer. In the dairy industry, salt is added to cheese as a color-, fermentation-, and texture-control agent. The dairy subsector includes companies that manufacture creamery butter, condensed and evaporated milk, frozen desserts, ice cream, natural and processed cheese, and specialty dairy products. In canning, salt is primarily added as a flavor enhancer and preservative. It also is used as a carrier for other ingredients, dehydrating agent, enzyme inhibitor, and tenderizer. In baking, salt is added to control the rate of fermentation in bread dough. It also is used to strengthen the gluten (the elastic protein-water complex in certain doughs) and as a flavor enhancer, such as a topping on baked goods. The food-processing category also contains grain mill products, which consist of milling flour and rice and manufacturing cereal breakfast food and blended or prepared flour. In the "other food processing" category, salt is used mainly as a seasoning agent. Other food processing includes miscellaneous establishments that make food for human consumption (such as potato chips and pretzels) and for domestic pet consumption (such as cat and dog food). Water Treatment.—Many areas of the United States have hard water, which contains excessive calcium and magnesium ions that contribute to the buildup of a scale or film of alkaline mineral deposits in household and industrial equipment. Commercial and residential water-softening units use salt to remove the ions that cause the hardness. The sodium ions captured on a resin bed are exchanged for the calcium and magnesium ions. Periodically, the water-softening units must be recharged because the sodium ions become depleted. Salt is added and dissolved, and the brine replenishes the lost sodium ions. #### **Stocks**
Because bulk salt is stored at many different locations, such as at the plants, ports, terminals, and warehouses, data on the quantity of salt stockpiled by the salt industry are not reliable enough to formulate accurate inventory totals; however, yearend stocks of producers were estimated to be 2 Mt, and consumer inventories also were estimated to be high. Most of these inventories were imported rock salt and solar salt. Many salt distributors, municipalities, road deicing contractors, salt producers, and States stockpiled additional quantities of salt in anticipation of adverse weather conditions. Deicing salt inventories were extremely large by yearend 2003 in anticipation of severe winter weather during late 2003 to early 2004. For the reasons discussed above, salt stocks are assumed to be the difference between salt production and salt sold or used in calculating apparent consumption. ### **Transportation** Because the locations of the salt supplies are not often near consumers, transportation can become an important cost. Pumping salt brine through pipelines is an economic means of transportation but cannot be used for dry salt. Large bulk shipments of dry salt in ocean freighters or river barges are low in cost but are restricted in points of origin and consumption. Lake and river movement of salt in winter is often severely curtailed because of frozen waterways. As salt is packaged, handled, and shipped in smaller units, the costs increase and are reflected in higher selling prices. Transportation costs significantly add to the price of salt. In some cases, shipping costs are higher than the actual value of the salt. Ocean vessels can transport greater quantities of salt than barge, rail, or truck shipments. Transoceanic imports of salt have been increasing in some areas of the United States because they are more cost competitive than salt purchased from domestic suppliers using barge, rail, or truck transportation. One important factor that often determines the quantity of imported salt that can be delivered is the depth of the channels and the ports; many ports are not deep enough to accommodate the larger ships. SALT—2003 63.5 #### **Prices** The four types of salt that are produced have unique production, processing, and packaging factors that determine the selling prices. Generally, salt sold in bulk is less expensive than salt that has been packaged, pelletized, or pressed into blocks. Salt in brine is the least expensive salt sold because mining and processing costs are less. Vacuum pan salt is the most expensive because of the higher energy costs involved in processing and the purity of the product. Price quotations are not synonymous with average values reported to the USGS. The quotations do not necessarily represent prices at which transactions actually took place or bid and asked prices. Yearend prices for salt are no longer quoted in Chemical Market Reporter; this information was last available in 1997. The average annual values, as collected by the USGS and listed in table 7, represent a national average value for each of the types of salt and the various product forms. #### Foreign Trade Under Harmonized Tariff Schedule of the United States (HTS) nomenclature, imports are aggregated under one category named "Salt (including table and denatured salt) and pure sodium chloride, whether or not in aqueous solution, seawater." The same classification also applies to exports. The HTS code for salt is 2501.00.0000. The trade tables in this report list the previous and current identification codes for salt. Although several other HTS codes pertain to various salt classifications, the United States aggregates shipments under one code because the sums of individual subclassifications fail to meet the minimum dollar requirements necessary for individual listings. Based on U.S. Census Bureau data for 2003, the United States exported 718,000 t; this was a 4% increase compared with that of 2002 (table 8). Salt was shipped to 75 countries through 32 customs districts; the Cleveland, OH, district exported the most and represented 22% of the U.S. total (table 9). In 2003, the majority of exports (81%) was to Canada. Based on U.S. Census Bureau statistics, the United States imported 12.9 Mt of salt from 46 countries in 2003, which was 58% more than was imported during 2002 (table 10). Table 11 lists the imports of salt by customs districts. Of the 39 customs districts that imported salt in 2003, the New York, NY, customs district was the leading in terms of tonnage accounting for about 21% of the total. Canada was the leading source of imports, representing about 32% of total imports. The quantity of imported salt was about 18 times more than that of exports. This indicates the magnitude of the United States' reliance on salt imports. The majority of imported salt was brought into the country by foreign subsidiaries of major U.S. salt producers. Generally, imported salt can be purchased and delivered to many customers at prices lower than the comparable domestic product because production costs are lower abroad, currency exchange rates are more favorable, and ocean freight rates are less expensive than overland rail or truck rates. #### **World Review** Table 12 lists world salt production statistics for 115 nations based on reported and estimated information. In 2003, the total estimated world production increased to about 210 Mt. The United States remained the world's leading salt-producing country, representing 21% of total world output. Most countries possess some form of salt production capability with production levels set to meet their own domestic demand requirements and with additional quantities available for export. Many developing nations tend to develop their agricultural resources to feed their population first. Development of easily extractable mineral resources follows, and salt is one of the first commodities to be mined. Some countries, such as the United States, import a substantial amount of salt to meet total demand requirements because of economic factors. #### Outlook Although the severity of winter weather is virtually impossible to forecast far in advance, the supplies of salt, from either domestic or imported sources, are more than adequate to meet any anticipated increase in demand. The El Nino of 1997-98 was the first time that climate scientists were able to predict abnormal flooding and droughts months in advance. As of August 2004, there were signs that indicated that another El Nino was likely for 2004-05 (Washington Post, 2004). If this forecast is accurate, the winter should be mild for late 2004 through early 2005 resulting in less road salt consumed. The outlook for balancing salt supplies (from domestic production and imports) with salt demand is very favorable for the foreseeable future. Excluding deicing salt, domestic salt consumption may fluctuate but should continue to grow parallel to population growth trends. Total U.S. salt production in 2004 is expected to be 41 Mt. #### **References Cited** Industrial Minerals, 2003, IMC sells Compass Minerals stake and SOP business: Industrial Minerals, no. 431, May 2003, p. 22. U.S. Food and Drug Administration, Food and Nutrition Board, 1966, Sodium chloride, *in* Food chemicals codex: Washington, DC, National Academy of Sciences, p. 613-614. Washington Post, The, 2004, Warmer Pacific waters may signal El Nino: The Washington Post, August 6, p. A9. #### **Internet References Cited** National Broadcast Company, 1998, El Nino facts, accessed July 15, 1998, at URL http://wxnet4.nbcr.com/elnino.html. National Geographic Magazine, 2004, El Nino/La Nina—Nature's vicious cycle, accessed March 17, 2004, at URL http://www.nationalgeographic.com/elnino/mainpage.html. Compass Minerals International, 2003 (November 5), Salt Holdings Corporation changes its name to Compass Minerals International, Inc. and announces the filing of a registration statement for an initial public offering, News Release, accessed October 4, 2004, at URL http://www.compassminerals.com/press_releases/11052003.htm. #### GENERAL SOURCES OF INFORMATION #### **U.S. Geological Survey Publications** Evaporites and Brines. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Salt. Ch. in Mineral Commodity Summaries, annual. #### Other Chlorine Institute, The. Lefond, S. J., 1969, Handbook of world salt resources: New York, NY, Plenum Press, 384 p. Material Flow of Salt, The, U.S. Bureau of Mines Information Circular 9343, 1993. Salt. Ch. in Canadian Minerals Yearbook, annual. Salt. Ch. in Industrial Minerals and Rocks (6th ed.), Society for Mining, Metallurgy, and Exploration, Inc., Carr, D.D., ed., 1994. Salt. Ch. in Mineral Facts and Problems, U.S. Bureau of Mines Bulletin 675, 1985. Salt Institute. Salt. Mining Engineering, annual review of industrial minerals. Sodium Chloride. American Chemical Society Monograph No. 145, 1960. Solution Mining Research Institute. ### TABLE 1 SALIENT SALT STATISTICS¹ (Thousand metric tons and thousand dollars) | | 1999 | 2000 | 2001 | 2002 | 2003 | |----------------------------|-------------|-------------|-------------|-------------|-------------| | United States: | | | | | | | Production: ² | | | | | | | Brine | 22,700 | 22,500 | 20,400 | 19,300 | 20,000 | | Rock | 14,400 | 15,000 | 17,000 | 13,500 | 16,300 | | Solar | 3,580 | 3,810 | 3,310 | 3,390 | 3,330 | | Vacuum and open pans | 4,190 | 4,200 | 4,120 | 4,100 | 4,070 | | Total | 44,900 | 45,600 | 44,800 | 40,300 | 43,700 | | Sold or used by producers: | | | | | | | Quantity | 44,400 | 43,300 | 42,200 | 37,700 | 41,100 | | Value | \$1,110,000 | \$1,040,000 | \$1,110,000 | \$1,010,000 | \$1,130,000 | | Exports: | | | | | | | Quantity | 892 | 642 | 1,120 | 689 | 718 | | Value | \$37,000 | \$37,800 | \$48,000 | \$31,600 | \$37,500 | | Imports for consumption: | | | | | | | Quantity | 8,870 |
8,960 | 12,900 | 8,160 | 12,900 | | Value | \$137,000 | \$127,000 | \$179,000 | \$129,000 | \$196,000 | | Consumption: | | | | | | | Apparent ³ | 52,400 | 51,600 | 54,000 | 45,100 | 53,200 | | Reported | 50,000 | 54,000 | 48,700 | 43,600 | 50,200 | | World, production | 207,000 r | 209,000 r | 214,000 r | 208,000 r | 210,000 e | ^eEstimated. ^rRevised. ¹Data are rounded to no more than three significant digits. ²Excludes Puerto Rico. ³Sold or used plus imports minus exports. $\label{eq:table 2} TABLE~2$ SALT PRODUCED IN THE UNITED STATES, BY TYPE AND PRODUCT FORM 1 ### (Thousand metric tons) | | Vacuum | | | | | |--------------------|-----------|-------|--------|--------|--------| | | and | | | | | | Product form | open pans | Solar | Rock | Brine | Total | | 2002: | | | | | | | Bulk | 770 | 2,080 | 13,200 | 19,300 | 35,300 | | Compressed pellets | 1,290 | 383 | XX | XX | 1,670 | | Packaged | 1,850 | 793 | 293 | XX | 2,940 | | Pressed blocks | 183 | 135 | 68 | XX | 386 | | Total | 4,100 | 3,390 | 13,500 | 19,300 | 40,300 | | 2003: | | | | | | | Bulk | 737 | 1,990 | 15,800 | 20,000 | 38,500 | | Compressed pellets | 1,290 | 389 | XX | XX | 1,680 | | Packaged | 1,870 | 810 | 414 | XX | 3,100 | | Pressed blocks | 171 | 136 | 78 | XX | 384 | | Total | 4,070 | 3,330 | 16,300 | 20,000 | 43,700 | | | | | | | | XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. TABLE 3 SALT SOLD OR USED IN THE UNITED STATES, BY TYPE AND PRODUCT FORM $^{\!1,\,2}$ (Thousand metric tons and thousand dollars) | | Vacuu | m and | | | | | | | | | |-------------------------|----------|---------|----------|---------|----------|---------|----------|---------|----------|-----------| | | open | pans | So | lar | Ro | ck | Bri | ne | Te | otal | | Product form | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | | 2002: | | | | | | | | | | | | Bulk | 759 | 44,100 | 1,460 | 34,500 | 11,000 | 221,000 | 19,300 | 114,000 | 32,500 | 413,000 | | Compressed pellets | 1,280 | 173,000 | 353 | 41,600 | XX | XX | XX | XX | 1,640 | 214,000 | | Packaged: | | | | | | | | | | | | Less-than-5-pound units | 224 | NA | 12 | NA | 1 | NA | XX | XX | 237 | XX | | More-than-5-pound units | 1,620 | NA | 952 | NA | 342 | NA | XX | XX | 2,910 | XX | | Total | 1,840 | 249,000 | 964 | 73,400 | 343 | 24,200 | XX | XX | 3,150 | 347,000 | | Pressed blocks: | | | | | | | | | | | | For livestock | 116 | NA | 115 | NA | 77 | NA | XX | XX | 308 | XX | | For water treatment | 69 | NA | 6 | NA | 5 | NA | XX | XX | 81 | XX | | Total | 185 | 19,900 | 121 | 11,800 | 82 | 8,380 | XX | XX | 389 | 40,100 | | Grand total | 4,070 | 486,000 | 2,890 | 161,000 | 11,400 | 254,000 | 19,300 | 114,000 | 37,700 | 1,010,000 | | 2003: | | | | | | | | | | | | Bulk | 736 | 44,400 | 1,440 | 35,100 | 13,600 | 291,000 | 20,000 | 144,000 | 35,800 | 515,000 | | Compressed pellets | 1,310 | 177,000 | 372 | 44,100 | XX | XX | XX | XX | 1,680 | 222,000 | | Packaged: | | | | | | | | | | | | Less-than-5-pound units | 221 | NA | 13 | NA | (3) | NA | XX | XX | 234 | XX | | More-than-5-pound units | 1,570 | NA | 967 | NA | 455 | NA | XX | XX | 2,990 | XX | | Total | 1,790 | 255,000 | 981 | 70,100 | 455 | 33,200 | XX | XX | 3,230 | 358,000 | | Pressed blocks: | | | | | | | | | | | | For livestock | 107 | NA | 98 | NA | 86 | NA | XX | XX | 291 | XX | | For water treatment | 65 | NA | 23 | NA | 6 | NA | XX | XX | 93 | XX | | Total | 171 | 18,100 | 121 | 12,100 | 92 | 9,310 | XX | XX | 385 | 39,500 | | Grand total | 4,010 | 495,000 | 2,910 | 161,000 | 14,100 | 334,000 | 20,000 | 144,000 | 41,100 | 1,130,000 | NA Not available. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²As reported at salt production locations, the term "sold or used" indicates that some salt, usually salt brine, is not sold but is used for captive purposes by plant or company. Because data do not include salt imported, purchased, and/or sold from inventory from regional distribution centers, salt sold or used by type may differ from totals shown in tables 5 and 6, which are derived from company totals. ³Less than 1/2 unit. # TABLE 4 SALT SOLD OR USED BY PRODUCERS IN THE UNITED STATES, BY $\mathrm{STATE}^{1,\,2}$ (Thousand metric tons and thousand dollars) | | 20 | 002 | 20 | 003 | |-----------------------------------|----------|-----------|----------|-----------| | State | Quantity | Value | Quantity | Value | | Kansas | 2,630 | 119,000 | 2,770 | 123,000 | | Louisiana | 12,000 | 129,000 | 12,600 | 152,000 | | New York | 4,610 | 185,000 | 5,230 | 225,000 | | Texas | 9,100 | 103,000 | 9,640 | 116,000 | | Utah | 2,090 | 113,000 | 2,200 | 119,000 | | Other Eastern States ³ | 6,120 | 299,000 | 7,510 | 336,000 | | Other Western States ⁴ | 1,100 | 66,900 | 1,140 | 63,800 | | Total | 37,700 | 1,010,000 | 41,100 | 1,130,000 | | Puerto Rico ^e | 45 | 1,500 | 45 | 1,500 | ^eEstimated. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ²The term "sold or used" indicates that some salt, usually salt brine, is not sold but is used for captive purposes by plant or company. ³Includes Alabama, Michigan, Ohio, Tennessee, and West Virginia. ⁴Includes Arizona, California, Nevada, New Mexico, and Oklahoma. TABLE 5 DISTRIBUTION OF DOMESTIC AND IMPORTED SALT BY PRODUCERS IN THE UNITED STATES BY END USE AND TYPE 1,2 #### (Thousand metric tons) | | Standard | Vac | | | | | | | | | | |---|-----------------|-------|---------|-------|-------|--------|--------|--------|--------|--------|------------------| | | industrial | | en pans | | lar | - | ock | | rine | | tal ³ | | End use | classification | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Chemical: | | | | | | | | | | | | | Chloralkali producers | 2812 | 23 | 21 | 324 | 326 | 634 | 637 | 17,400 | 17,800 | 18,300 | 18,800 | | Other chemical | 28 (excludes | | | | | | | | | | | | | 2812, 2899) | 240 | 231 | 172 | 217 | 716 | 808 | 2 | 2 | 1,130 | 1,260 | | Total | | 263 | 253 | 496 | 542 | 1,350 | 1,440 | 17,400 | 17,800 | 19,500 | 20,100 | | Food-processing industry: | | | | | | | | | | | | | Meat packers | 201 | 262 | 247 | 56 | 46 | 76 | 80 | (4) | | 395 | 374 | | Dairy | 202 | 125 | 122 | 8 | 10 | 3 | 4 | | 1 | 136 | 136 | | Canning | 2091, 203 | 143 | 154 | 43 | 39 | 42 | 37 | 1 | | 230 | 231 | | Baking | 205 | 197 | 193 | 5 | 5 | 13 | 12 | | | 215 | 210 | | Grain mill products | 204 (excludes | | | | | | | | | | | | | 2047) | 89 | 91 | 8 | 10 | 23 | 17 | | | 120 | 117 | | Other food processing | 206-208, 2047, | | | | | | | | | | | | | 2099 | 537 | 545 | 70 | 74 | 82 | 99 | 1 | 1 | 690 | 719 | | Total | | 1,350 | 1,350 | 190 | 184 | 239 | 249 | 2 | 2 | 1,780 | 1,790 | | General industrial: | | | | | | | | | | | | | Textiles and dyeing | 22 | 105 | 104 | 38 | 38 | 11 | 9 | (4) | (4) | 154 | 151 | | Metal processing | 33, 34, 35, 37 | 7 | 14 | 27 | 24 | 84 | 88 | | (4) | 118 | 126 | | Rubber | 2822, 30 | | | | | | | | | | | | | (excludes 3079) | 3 | 3 | 1 | 1 | 1 | 1 | 56 | 62 | 61 | 67 | | Oil | 13, 29 | 34 | 24 | 100 | 147 | 54 | 44 | 1,820 | 2,000 | 2,010 | 2,210 | | Pulp and paper | 26 | 11 | 10 | 45 | 44 | 21 | 17 | 16 | 18 | 93 | 88 | | Tanning and/or leather | 311 | 18 | 11 | 20 | 20 | 41 | 39 | | | 79 | 71 | | Other industrial | XX | 117 | 115 | 81 | 108 | 80 | 110 | 1 | (4) | 279 | 333 | | Total | | 294 | 282 | 312 | 379 | 293 | 310 | 1,890 | 2,080 | 2,790 | 3,050 | | Agricultural: | | | | | | | | | | | | | Feed retailers and/or dealers mixers | 5159 | 330 | 313 | 330 | 346 | 381 | 430 | | | 1,040 | 1,090 | | Feed manufactuers | 2048 | 55 | 45 | 130 | 124 | 322 | 290 | | | 507 | 460 | | Direct-buying end user | 02 | 5 | 5 | 14 | 13 | 51 | 46 | | | 70 | 65 | | Total | | 390 | 364 | 474 | 483 | 753 | 767 | | | 1,620 | 1,610 | | Water treatment: | | , | | | | | | | | | | | Government (Federal, State, local) | 2899 | 17 | 17 | 95 | 103 | 123 | 127 | 3 | 3 | 238 | 251 | | Commercial or other | 2899 | 130 | 149 | 163 | 197 | 128 | 178 | 2 | 2 | 424 | 526 | | Total | _ | 147 | 166 | 258 | 301 | 252 | 305 | 5 | 6 | 662 | 777 | | Ice control and/or stabilization: | | , | | | | | | | | | | | Government (Federal, State, local) | 9621 | 2 | 1 | 708 | 958 | 10,800 | 15,200 | | | 11,600 | 16,200 | | Commercial or other | XX | 2 | 5 | 146 | 271 | 1,590 | 2,040 | | | 1,730 | 2,320 | | Total | | 4 | 6 | 854 | 1,230 | 12,400 | 17,200 | | | 13,300 | 18,500 | | Distributors: | _ | , | | | | | | | | | | | Agricultural distribution | 5191 | 88 | 66 | 111 | 99 | 46 | 50 | | | 245 | 215 | | Grocery wholesalers and/or retailers | 514, 54 | 515 | 529 | 220 | 213 | 45 | 61 | | | 781 | 802 | | Institutional wholesalers and end users | 58, 70 | 106 | 103 | 49 | 56 | 32 | 51 | (4) | (4) | 187 | 210 | | Water-conditioning distribution | 7399 | 123 | 122 | 385 | 387 | 16 | 26 | 1 | 1 | 525 | 537 | | U.S. Government resale | 9199 | (4) | (4) | (4) | (4) | 1 | 1 | | | 1 | 1 | | Other wholesalers and/or retailers | 5251 | 849 | 866 | 847 | 872 | 231 | 424 | (4) | (4) | 1,930 | 2,160 | | Total | | 1,680 | 1,690 | 1,610 | 1,630 | 371 | 614 | 2 | 1 | 3,670 | 3,930 | | Other ⁵ | | 110 | 100 | 52 | 48 | 67 | 277 | 110 | 21 | 339 | 446 | | Grand total | | 4,240 | 4,210 | 4,250 | 4,790 | 15,800 | 21,200 | 19,400 | 20,000 | 43,600 | 50,200 | | VV Not applicable Zoro | | | | | | | | | | | | XX Not applicable. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²The quality of imports included in the total for each type of salt is the amount reported by the U.S. salt industry, not the quantity reported by the U.S. Census Bureau that appears in tables 1, 11, and 12. ³Because data include salt imported, produced, and/or sold from inventory from regional distribution centers, data for salt sold or used by type may differ from totals
shown in tables 1, 3, and 4, which are derived from plant reports at salt production locations. Data may differ from totals shown in table 6 because of changes in inventory and/or incomplete data reporting. ⁴Less than 1/2 unit. ⁵Includes exports. TABLE 6 DISTRIBUTION OF DOMESTIC AND IMPORTED EVAPORATED AND ROCK SALT IN THE UNITED STATES, BY DESTINATION $^{\rm l,2}$ (Thousand metric tons) | = | | 2002 | 2 | | 2003 | | | | |----------------------|---------------|------------|--------------|--------------|------------|----------|----------------|--------------| | | Evapora | ted | | | Evapora | ted | | | | | Vacuum and | | | | Vacuum and | | | | | Destination | open pans | Solar | Rock | Total | open pans | Solar | Rock | Total | | Alabama | 72 | 2 | 71 | 144 | 67 | 2 | 80 | 150 | | Alaska | 4 | 3 | (3) | 7 | 5 | 3 | (3) | 8 | | Arizona | 13 | 95 | 8 | 116 | 13 | 97 | 2 | 112 | | Arkansas | 44 | 2 | 54 | 100 | 45 | 2 | 57 | 105 | | California | 216 | 584 | 2 | 802 | 211 | 649 | 3 | 863 | | Colorado | 13 | 79 | 85 | 177 | 12 | 76 | 130 | 218 | | Connecticut | 17 | 88 | 114 | 219 | 16 | 82 | 119 | 216 | | Delaware | 4 | 9 | 1 | 15 | 4 | 10 | 1 | 16 | | District of Columbia | 1 | 7 | (3) | 8 | 1 | 34 | 0 | 35 | | Florida | 81 | 208 | 6 | 294 | 83 | 246 | 6 | 335 | | Georgia | 79 | 59 | 57 | 195 | 79 | 51 | 51 | 181 | | Hawaii
Idaho | (3)
17 | 1
114 | (3) | 2
133 | (3)
18 | 1
97 | | 2 | | Illinois | | | 1 400 | | | 123 | (3) | 115 | | Indiana | 355
249 | 111
114 | 1,480
588 | 1,950
952 | 347
260 | 123 | 1,810
1,050 | 2,280 | | Iowa | 142 | 100 | 388
461 | 703 | 136 | 92 | 518 | 1,440
747 | | Kansas | 95 | 44 | 234 | 374 | 91 | 92
44 | 273 | 409 | | Kansas | 93 | 7 | 525 | 598 | 64 | 6 | 790 | 859 | | Louisiana | 62 | 2 | 562 | 626 | 57 | 2 | 517 | 575 | | Maine | 13 | 14 | 228 | 255 | 14 | 4 | 231 | 249 | | Maryland | 65 | 70 | 12 | 147 | 62 | 147 | 19 | 228 | | Massachusetts | 32 | 187 | 162 | 382 | 30 | 269 | 210 | 509 | | Michigan | 290 | 39 | 1,770 | 2,100 | 280 | 44 | 2,510 | 2,840 | | Minnesota | 134 | 227 | 504 | 865 | 141 | 160 | 609 | 910 | | Mississippi | 26 | (3) | 249 | 275 | 28 | 1 | 246 | 274 | | Missouri | 147 | 57 | 386 | 590 | 146 | 63 | 614 | 823 | | Montana | 1 | 32 | 1 | 34 | 1 | 24 | 1 | 26 | | Nebraska | 73 | 44 | 151 | 269 | 62 | 44 | 177 | 282 | | Nevada | | 275 | 14 | 294 | 5 | 288 | (3) | 293 | | New Hampshire | 16 | 85 | 42 | 142 | 15 | 91 | 57 | 163 | | New Jersey | 117 | 71 | 36 | 225 | 116 | 208 | 138 | 461 | | New Mexico | 14 | 71 | 3 | 88 | 16 | 55 | 1 | 72 | | New York | 196 | 59 | 2,050 | 2,300 | 188 | 42 | 2,410 | 2,640 | | North Carolina | 110 | 76 | 43 | 229 | 112 | 68 | 80 | 260 | | North Dakota | 4 | 17 | 5 | 25 | 4 | 14 | 5 | 23 | | Ohio | 412 | 46 | 1,790 | 2,250 | 412 | 100 | 3,190 | 3,710 | | Oklahoma | 36 | 20 | 57 | 113 | 36 | 22 | 50 | 108 | | Oregon | 19 | 104 | 1 | 124 | 17 | 102 | 1 | 120 | | Pennsylvania | 170 | 92 | 1,520 | 1,780 | 183 | 112 | 1,930 | 2,230 | | Rhode Island | 4 | 69 | 48 | 121 | 4 | 238 | 105 | 347 | | South Carolina | 34 | 17 | 6 | 57 | 36 | 6 | 5 | 47 | | South Dakota | 20 | 46 | 32 | 97 | 20 | 43 | 47 | 109 | | Tennessee | 96 | 26 | 481 | 603 | 101 | 18 | 542 | 661 | | Texas | 222 | 137 | 193 | 552 | 223 | 144 | 180 | 548 | | Utah | 14 | 350 | 64 | 428 | 13 | 272 | 160 | 445 | | Vermont | 6 | 5 | 380 | 391 | 7 | 5 | 391 | 403 | | Virginia | 66 | 84 | 55 | 204 | 70 | 187 | 109 | 366 | | Washington | 24 | 108 | 8 | 140 | 27 | 89 | 3 | 119 | | West Virginia | 12 | 5 | 131 | 148 | 12 | 5 | 264 | 281 | | Wisconsin | 213 | 140 | 1,010 | 1,370 | 208 | 130 | 1,240 | 1,580 | | Wyoming | (3) | 21 | 6 | 27 | (3) | 20 | 2 | 23 | | Other ⁴ | 123 | 25 | 66 | 214 | 107 | 32 | 268 | 408 | | Total ⁵ | 4,240 | 4,250 | 15,800 | 24,200 | 4,210 | 4,790 | 21,200 | 30,200 | Total⁵ See footnotes at end of table. #### TABLE 6--Continued #### DISTRIBUTION OF DOMESTIC AND IMPORTED EVAPORATED AND ROCK SALT IN THE UNITED STATES, BY DESTINATION^{1, 2} -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Each salt type includes domestic and imported quantities. Brine is excluded because brine is not shipped out of State. ³Less than 1/2 unit. ⁴Includes shipments to overseas areas administered by the United States, Puerto Rico, exports, and some shipments to unspecified destinations. ⁵Because data include salt imported, purchased, and/or sold from inventory from regional distribution centers, data for evaporated and rock salt distributed by State may differ from totals shown in tables 1 and 3, which are derived from plant reports at salt production locations. Data may differ from totals shown in table 5 because of changes in inventory and/or incomplete data reporting. # ${\bf TABLE~7}$ AVERAGE VALUE OF SALT, BY PRODUCT FORM AND ${\bf TYPE}^1$ ### (Dollars per metric ton) | | Vacuum | | | | |----------------------|-----------|--------|--------|-------| | | and | | | | | Product form | open pans | Solar | Rock | Brine | | 2002: | | | | | | Bulk | 58.12 | 23.73 | 20.10 | 5.89 | | Compressed pellets | 134.61 | 117.62 | XX | XX | | Packaged | 135.39 | 76.17 | 70.62 | XX | | Average ² | 120.02 | 53.93 | 21.62 | 5.89 | | Pressed blocks | 107.18 | 98.14 | 101.81 | XX | | 2003: | | | | | | Bulk | 60.41 | 24.35 | 21.44 | 7.21 | | Compressed pellets | 135.59 | 118.47 | XX | XX | | Packaged | 142.17 | 71.44 | 73.00 | XX | | Average ² | 124.24 | 53.42 | 23.11 | 7.21 | | Pressed blocks | 105.81 | 99.32 | 101.42 | XX | | | | | | | XX Not applicable. ¹Net selling value, free on board plant, excluding container costs. ²Salt value data reported prior to 1984 were an aggregate value per metric ton of bulk, compressed pellets, and packaged salt. For time series continuity, an average of these three types of product forms is presented that is based on the aggregated values and quantities of the product form for each type of salt listed in table 3. # $\label{eq:table 8} TABLE~8$ U.S. EXPORTS OF SALT, BY COUNTRY 1 (Thousand metric tons and thousand dollars) | | 20 | 2002 | | 2003 | | |----------------------|----------|--------------------|----------|--------------------|--| | Country | Quantity | Value ² | Quantity | Value ² | | | Argentina | (3) | 48 | 3 | 169 | | | Bahamas, The | 1 | 208 | 1 | 231 | | | Bahrain | 1 | 214 | 1 | 276 | | | Belgium | (3) | 33 | 2 | 368 | | | Canada | 585 | 21,000 | 585 | 23,700 | | | Chile | 1 | 210 | 1 | 158 | | | China | (3) | 91 | 4 | 299 | | | Colombia | 1 | 147 | (3) | 100 | | | Costa Rica | 1 | 140 | 1 | 183 | | | Dominican Republic | 1 | 130 | 2 | 182 | | | El Salvador | 1 | 163 | 1 | 205 | | | Honduras | | 613 | 8 | 874 | | | Hong Kong | 1 | 173 | (3) | 188 | | | Israel | (3) | 37 | 1 | 50 | | | Italy | (3) | 24 | 1 | 78 | | | Jamaica | | 141 | (3) | 31 | | | Japan | | 550 | 3 | 784 | | | Korea, Republic of | (3) | 128 | 1 | 144 | | | Kuwait | (3) | 41 | 1 | 165 | | | Lebanon | 1 | 143 | (3) | 153 | | | Malaysia | 4 | 147 | 3 | 135 | | | Mexico | 59 | 2,880 | 78 | 4,480 | | | Netherlands | (3) | 35 | 1 | 114 | | | Panama | 3 | 430 | 1 | 191 | | | Saudi Arabia | 12 | 1,560 | 12 | 1,360 | | | Trinidad and Tobago | 1 | 25 | (3) | 6 | | | United Arab Emirates | 1 | 445 | 1 | 380 | | | United Kingdom | | 548 | 4 | 963 | | | Other | 4 | 1,310 ^r | 4 | 1,480 | | | Total | 689 | 31,600 | 718 | 37,500 | | | In · I | | | | | | Revised. ¹Data are rounded to no more than three significant digits; may not add to totals shown. (The Harmonized Tariff Schedule of the United States code for salt is 2501.00.0000.) ²Free alongside ship value at U.S. ports. ³Less than 1/2 unit. # $\label{eq:table 9} \textbf{U.S. EXPORTS OF SALT, BY CUSTOMS DISTRICT}^1$ (Thousand metric tons and thousand dollars) | | 200 |)2 | 2003 | | | |-----------------------|----------|--------------------|----------|--------------------|--| | District | Quantity | Value ² | Quantity | Value ² | | | Anchorage, AK | | | 2 | 96 | | | Baltimore, MD | 3 | 518 | 7 | 905 | | | Boston, MA | | | 8 | 265 | | | Buffalo, NY | 24 | 2,040 | 113 | 4,070 | | | Charleston, SC | (3) | 24 | (3) | 62 | | | Chicago, IL | 108 | 2,100 | 18 | 595 | | | Cleveland, OH | 196 | 3,660 | 157 | 3,820 | | | Dallas-Fort Worth, TX | (3) | 14 | (3) | 31 | | | Detroit, MI | 25 | 2,720 | 131 | 5,730 | | | Duluth, MN | (3) | 8 | | | | | El Paso, TX | 10 | 413 | 7 | 470 | | | Great Falls, MT | 10 | 411 | 9 | 494 | | | Houston, TX | 16 | 2,570 | 11 | 2,140 | | | Laredo, TX | 41 | 1,760 | 64 | 3,430 | | | Los Angeles, CA | 7 | 910 | 8 | 1,060 | | | Miami, FL | 4 | 692 | 4 | 717 | | | Mobile, AL | 1 | 128 | 4 | 443 | | | New Orleans, LA | 5 | 479 | 3 | 411 | | | New York, NY | 7 | 1,160 | 10 | 1,530 | | | Nogales, AZ | 6 | 321 | 2 | 123 | | | Norfolk, VA | 1 | 357 | 1 | 212 | | | Ogdensburg, NY | 30 | 961 | 29 | 1,680 | | | Pembina, ND | 3 | 363 | 4 | 394 | | | Philadelphia, PA | (3) | 117 | (3) | 65 | | | Port Arthur, TX | (3) | 24 | | | | | Portland, ME | 3 | 188 | 1 | 60 | | | St. Albans, VT | (3) | 13 | (3) | 35 | | | St. Louis, MO | (3) | 154 | | | | | San Diego, CA | 3 | 390 | 5 | 481 | | | San Francisco, CA | 1 | 230 | 5 | 579 | | | Savannah, GA | (3) | 39 | (3) | 52 | | | Seattle, WA | 9 | 616 | 11 | 712 | | | Tampa, FL | (3) | 24 | (3) | 75 | | | Wilmington, NC | (3) | 5 | (3) | 5 | | | Other ⁴ | 178 | 8,230 | 105 | 6,740 | | | Total | 691 | 31,600 | 718 | 37,500 | | | Zero. | | | | | | ⁻⁻ Zero ¹Data are rounded to no more than three significant digits; may not add to totals shown. (The Harmonized Tariff Schedule of the United States code for salt is 2501.00.0000.) ²Free alongside ship value at U.S. ports. ³Less than 1/2 unit. $^{^4\}mathrm{Unknown}$ but assumed to be rail and/or truck shipments to Canada through various points of departure. $\label{eq:table 10} \textbf{U.S. IMPORTS FOR CONSUMPTION OF SALT, BY COUNTRY}^1$ (Thousand metric tons and thousand dollars) | | 200 |)2 | 20 | 03 | |----------------------|----------
--------------------|----------|--------------------| | Country | Quantity | Value ² | Quantity | Value ² | | Australia | 125 | 1,080 | 192 | 1,740 | | Bahamas, The | 499 | 6,880 | 1,140 | 12,500 | | Belgium | (3) | 126 | 1 | 110 | | Brazil | 92 | 1,260 | 125 | 1,470 | | Canada | 3,660 | 60,800 | 4,190 | 89,200 | | Chile | 1,990 | 24,700 | 3,920 | 38,500 | | China | | 920 | 3 | 896 | | Colombia | (3) | 33 | 1 | 131 | | Egypt | 107 | 870 | 555 | 4,450 | | France | | 2,600 | 17 | 3,650 | | Germany | 1 | 739 | 1 | 794 | | Iceland | | | 1 | 130 | | India | (3) | 13 | 33 | 314 | | Ireland | 25 | 201 | 108 | 1,130 | | Israel | 1 | 484 | 1 | 607 | | Italy | 4 | 771 | 70 | 1,460 | | Jordan | 218 | 1,720 | 8 | 517 | | Korea, Republic of | 1 | 478 | 1 | 525 | | Mexico | 738 | 13,600 | 1,190 | 18,000 | | Nambia | | | 39 | 711 | | Netherlands | 144 | 4,640 | 147 | 5,140 | | Netherlands Antilles | 124 | 2,360 | 336 | 5,660 | | Pakistan | (3) | 28 | 2 | 132 | | Panama | | | 57 | 672 | | Peru | 347 | 2,510 | 454 | 3,290 | | Portugal | 1 | 74 | (3) | 76 | | South Africa | (3) | 19 | 3 | 164 | | Spain | (3) | 148 | 7 | 440 | | Tunisia | 35 | 803 | 34 | 863 | | United Kingdom | 11 | 354 | 88 | 831 | | Venezuela | | | 132 | 1,100 | | Other | 1 r | 535 1 | 1 | 433 | | Total | 8,160 | 129,000 | 12,900 | 196,000 | | Revised Zero | | | | | ^rRevised. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. (The Harmonized Tariff Schedule of the United States code for salt is 2501.00.0000.) ²Customs value only. ³Less than 1/2 unit. # $\label{eq:table 11} \textbf{U.S. IMPORTS OF SALT, BY CUSTOMS DISTRICT}^{1}$ (Thousand metric tons and thousand dollars) | | 20 | 02 | 200 | 2003 | | | |-----------------------|----------|--------------------|----------|--------------------|--|--| | District | Quantity | Value ² | Quantity | Value ² | | | | Anchorage, AK | 3 | 118 | 20 | 502 | | | | Baltimore, MD | 668 | 9,840 | 1,100 | 14,500 | | | | Boston, MA | 568 | 5,600 | 1,250 | 12,100 | | | | Buffalo, NY | 204 | 4,390 | 288 | 9,270 | | | | Charleston, SC | 150 | 4,470 | 166 | 4,040 | | | | Chicago, IL | 488 | 7,460 | 759 | 11,900 | | | | Cleveland, OH | 388 | 6,640 | 473 | 9,350 | | | | Columbia-Snake, OR | (3) | 91 | 2 | 149 | | | | Dallas-Fort Worth, TX | (3) | 34 | (3) | 16 | | | | Detroit, MI | 1,200 | 19,600 | 1,400 | 30,800 | | | | Duluth, MN | 112 | 1,410 | 110 | 2,100 | | | | El Paso, TX | (3) | 3 | (3) | 3 | | | | Great Falls, MT | 2 | 338 | 3 | 314 | | | | Honolulu, HI | | | (3) | 8 | | | | Houston-Galveston, TX | 1 | 394 | 1 | 567 | | | | Laredo, TX | 2 | 340 | 1 | 289 | | | | Los Angeles, CA | 109 | 2,660 | 113 | 2,900 | | | | Miami, FL | (3) | 171 | (3) | 131 | | | | Milwaukee, WI | 878 | 15,300 | 841 | 18,600 | | | | Minneapolis, MN | (3) | 9 | (3) | 12 | | | | Mobile, AL | (3) | 25 | | | | | | New Orleans, LA | 109 | 1,210 | 319 | 3,640 | | | | New York, NY | 1,080 | 16,100 | 2,720 | 31,300 | | | | Nogales, AZ | (3) | 42 | | | | | | Norfolk, VA | 121 | 1,740 | 243 | 2,620 | | | | Ogdensburg, NY | 99 | 1,810 | 154 | 3,670 | | | | Pembina, ND | 1 | 601 | 1 | 481 | | | | Philadelphia, PA | 487 | 7,260 | 876 | 9,630 | | | | Portland, ME | 778 | 8,440 | 1,130 | 11,000 | | | | Providence, RI | 298 | 5,310 | 510 | 8,160 | | | | St. Albans, VT | 2 | 223 | 6 | 726 | | | | St. Louis, MO | (3) | 32 | (3) | 21 | | | | San Diego, CA | (3) | 59 | (3) | 38 | | | | San Francisco, CA | (3) | 131 | 1 | 548 | | | | San Juan, PR | 4 | 93 | 1 | 153 | | | | Savannah, GA | 47 | 697 | 47 | 801 | | | | Seattle, WA | 15 | 816 | (3) | 339 | | | | Tampa, FL | 265 | 4,130 | 280 | 4,500 | | | | Wilmington, NC | 79 | 1,240 | 36 | 441 | | | | Total | 8,160 | 129,000 | 12,900 | 196,000 | | | | Zero. | | <u></u> | | | | | ⁻⁻ Zero. $^{^1\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. (The Harmonized Tariff Schedule of the United States code for salt is 2501.00.0000.) ²Customs value only. ³Less than 1/2 unit. $\label{eq:table 12} \text{SALT: WORLD PRODUCTION, BY COUNTRY}^{1,\,2}$ (Thousand metric tons) | Country ³ | 1999 | 2000 | 2001 | 2002 | 2003 ^e | |---|---------------------------|------------------|------------------|-------------------------|-------------------| | Afghanistan, rock salt ^e | 13 | 13 | 13 | 13 | 13 | | Albania ^e | 10 | 10 | 10 | 10 | 10 | | Algeria, brine and sea salt | 164 | 182 e | 185 ^r | 205 г | 191 4 | | Angola ^e | 30 | 30 | 30 | 30 | 30 | | Argentina | 1,263 | 1,000 e | 1,270 r | 1,080 r | 1,156 4 | | Armenia | - 1, 2 03
27 | 30 | 30 ° | 30 e | 30 | | Australia, salt and marine salt | 9,888 | 8,778 | 9,536 | 9,887 | 9,800 | | Austria: e | | 0,770 | 7,330 | 7,007 | 2,000 | | Brine salt | 400 | 400 | 400 | 400 | 400 | | Rock salt | 1 | 1 | 1 | 1 | 1 | | Total | 401 | 401 | 401 | 401 | 401 | | Azerbaijan | 3 | 4 | 4 e | 4 e | 4 | | Bahamas, The ^e | 900 | 900 | 900 | 900 | 900 | | Bangladesh, marine salt ^{e, 5} | 350 | 350 | 350 | 350 | 350 | | Belarus | -
344 | 311 | 300 ° | 300 e | 300 | | | | | | | | | Benin, marine salt ^e | 15 | 15 | 15 | 15 | 15 | | Bolivia | _ 1 | (6) | (6) | 4 ^r | 3 | | Bosnia and Herzegovina ^e | _ 50 | 50 | 50 | 50 | 50 | | Botswana ⁷ | 233 | 185 | 179 | 315 ^r | 320 | | Brazil: | = | | | | | | Brine salt | 4,528 | 4,626 | 4,370 | 4,835 ^r | 4,800 | | Rock salt | 1,430 | 1,448 | 1,208 | 1,274 ^r | 1,300 | | Total | 5,958 | 6,074 | 5,578 | 6,109 ^r | 6,100 | | Bulgaria ^e | 1,300 | 1,700 | 1,931 4 | 1,800 r | 1,800 | | Burkina Faso ^e | 5 ^r | 5 ^r | 5 ^r | 5 ^r | 5 | | Burma ^{e, 8} | _ 35 | 35 | 35 | 35 | 35 | | Cambodia ^e | 40 | 40 | 40 | 40 | 40 | | Canada | 12,686 | 12,164 | 13,725 | 12,313 | 13,350 4 | | Cape Verde ^e | 2 | 2 | 2 | 2 | 2 | | Chile | 6,074 | 5,083 | 5,989 | 3,503 ^r | 4,000 | | China | 28,124 | 31,280 | 34,105 | 36,024 ^r | 32,424 4 | | Colombia: | - | | | | | | Marine salt | 157 | 178 | 110 | 120 e | 120 | | Rock salt | 304 | 282 | 285 | 300 e | 300 | | Total | 461 | 460 | 395 | 420 e | 420 | | Costa Rica, marine salt ^e | 37 | 37 | 37 | 37 | 37 | | Croatia | 18 | 34 | 33 | 37 | 37 | | Cuba | 159 | 177 | 180 | 180 ^e | 180 | | Denmark, sales ^e | 600 | 605 | 600 r | 600 r | 605 | | Djibouti | 127 | 136 | 173 | 162 ^r | 163 | | Dominican Republic: | = | | | | | | Marine salt ^e | 50 | 50 | 50 | 50 | 50 | | Rock salt | 305 r | 196 ^r | 312 ^r | 20 r | 2 4 | | Total | 355 ^r | 246 ^r | 362 ^r | 70 ^r | 52 | | Ecuador ^e | -
95 | 90 | 90 | 90 | 90 | | Egypt ^e | 2,400 | 2,400 | 2,400 | 2,400 | 2,400 | | El Salvador, marine salt | _ 2,400
7 ^r | 7 ^r | 7 ^r | 2,400
7 ^r | 2,400 | | Eritirea, marine salt | 10 | 47 | 78 ^r | 116 ^r | 117 | | Ethiopia, rock salt ^{e, 5} | - 56 ⁴ | 56 | 61 | 61 | 61 | | France: ^e | | 30 | 01 | 01 | 01 | | Brine salt | 1.500 | 1.500 | 1.500 | 1.500 | 1,500 | | | 1,500 | 1,500 | 1,500 | 1,500 | | | Marine salt | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | | Rock salt | 300 | 300 | 300 | 300 | 300 | | Salt in solution | 4,000 | 4,000 | 4,000 | 4,000 | 4,000 | | Total | 7,000 | 7,000 | 7,000 | 7,000 | 7,000 | | Georgia ^e | 27 | 30 | 30 | 30 | 30 | | Germany: ^e | -
- | | | | | | Marine salt | 700 | 700 | 700 | 700 | 700 | | Rock salt and other | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | Total | 15,700 | 15,700 | 15,700 | 15,700 | 15,700 | | See footnotes at and of table | | | | | | See footnotes at end of table. # TABLE 12--Continued SALT: WORLD PRODUCTION, BY COUNTRY^{1, 2} ### (Thousand metric tons) | Country ³ | 1999 | 2000 | 2001 | 2002 | 2003 | |--|--------------------|--------------------|--------------------|---------------------|------------------| | Ghana ^e | 125 | 150 | 68 ^r | 99 ^r | 100 | | Greece ^e | 150 | 150 | 150 | 150 | 150 | | Guadeloupe ^e | 50 | 49 | 49 | 49 | 49 | | Guatemala ^e | 50 | 50 | 50 | 50 | 60 | | Guinea ^e | 15 | 15 | 15 | 15 | 15 | | Honduras ^e | 25 | 25 | 25 | 25 | 26 | | Iceland ^e | 4 | 4 | 5 | 5 | 5 | | India: | | | | | | | Marine salt | 14,450 | 14,450 | 14,500 e | 14,500 e | 15,000 | | Rock salt and other | 3 | 3 | 3 | 3 | 3 | | Total | 14,453 | 14,453 | 14,503 | 14,503 | 15,003 4 | | Indonesiae | 680 | 680 | 680 | 680 | 680 | | Iran ^{e, 9} | 1,600 4 | 1,560 ^r | 1,985 ^r | 1,970 r, e | 1,970 | | Iraq ^e | 300 | 300 | 300 | 203 r, 4 | 50 | | Israel | 538 | 526 | 537 ^e | 580 ^{r, e} | 563 | | Italy: ^e | | | | | | | Brine and rock salt | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | Marine salt, crude ¹⁰ | 600 | 600 | 600 | 600 | 600 | | Total | 3,600 | 3,600 | 3,600 | 3,600 | 3,600 | | Jamaica | 19 | 19 | 19 | 19 ^{r, e} | 19 | | Japan | 1,327 | 1,374 | 1,358 | 1,282 ^r | 1,263 4 | | Jordan | 279 | 311 | 321 ^e | 347 ^e | 339 | | Kenya, crude salt | 45 | 16 | 6 | 19 ^r | 19 | | Korea, North ^e | 500 | 500 | 500 | 500 | 500 | | Korea, Republic of ^e | 800 | 800 | 800 | 800 | 800 | | Kuwait ^e | 100 | 100 | 100 | 100 | 100 | | Laos, rock salt | 2 | 2 | 3 r | 5 ^r | 5 | | Lebanon ^e | 4 | 4 | 4 | 4 | 4 | | Libya ^e | 30 | 40 | 40 | 40 | 40 | | Madagascar | 26 | 26 | 26 | 17 r, e | 23 | | Mali ^e | 6 | 6 | 6 | 6 | 6 | | Malta, marine salt ^e | (6) | (6) | (6) | (6) | (6) | | Martinique ^e | 200 | 200 | 200 | 200 | 200 | | Mauritania ^e | 6 | 6 | 6 | 6 | 6 | | Mauritius | 7 | 6 | 6 e | 6 e | 6 | | Mexico | 8,236 | 8,884 | 8,501 | 7,802 r | 8,000 | | Mongolia, mine output | 2 | 1 | 2 | 1 | 1 | | Morocco, marine and rock salt ^e | 196 | 188 | 234 ^r | 266 г | 236 4 | | Mozambique, marine salt ^e | 82 | 7 | 10 | 80 | 80 | | Namibia, marine salt | 503 | 523 r | 543 ^r | 630 ^r | 698 ⁴ | | Nepal ^{e, 11} | 1 | 2 4 | 5 ^r | 5 ^r | 5 | | Netherlands ^e | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Netherlands Antilles ^e | 500 | 500 | 500 | 500 | 500 | | New Zealand ^e | 65 | 60 | 70 | 70 | 70 | | | | 16 ^r | 18 ^r | 23 ^r | | | Nicaragua, marine salt | 27 | | | | 20 | | Niger ^e | 2 | 2 | 2 | 2 | 2 | | Oman | NA | 12 | 14 | 14 | 15 | |
Pakistan: ⁵ | 164 | 20 | 20 | 20 | 20 | | Marine salt ^e | 16 4 | 20 | 20 | 20 | 20 | | Rock salt | 1,019 | 1,313 | 1,300 e | 1,300 e | 1,300 | | Total | 1,035 | 1,333 | 1,320 e | 1,320 e | 1,320 | | Panama, marine salte | 23 | 23 | 23 | 23 | 23 | | Peru ^e | 80 | 80 | 80 | 80 | 80 | | Philippines, marine salt | 704 | 590 | 600 ^e | 600 ^e | 600 | | Poland: | | | | | | | Rock salt | 923 | 841 | 787 | 839 г | 800 | | Recovered from brine | 700 r | 735 ^r | 697 ^r | 727 ^r | 700 | | Total | 1,623 ^r | 1,576 ^r | 1,484 ^r | 1,566 ^r | 1,500 | | Portugal, rock salt ^e | 600 | 600 | 600 | 600 | 600 | | See footnotes at end of table | | | | | | See footnotes at end of table. # $\label{eq:table 12--Continued} TABLE~12\text{--Continued}$ SALT: WORLD PRODUCTION, BY COUNTRY $^{1,\,2}$ ### (Thousand metric tons) | Country ³ | 1999 | 2000 | 2001 | 2002 | 2003 ^e | |---------------------------------------|----------------------|----------------------|----------------------|----------------------|---------------------| | Romania: | | | | | | | Rock salt | 64 | 52 | 48 | 46 ^{r, e} | 50 | | Other | 2,133 | 2,215 | 2,176 | 2,211 ^r | 2,200 | | Total | 2,197 | 2,267 | 2,224 | 2,257 ^r | 2,250 | | Russia | 3,200 | 3,200 e | 2,800 | 2,800 e | 2,800 | | Saudi Arabia | 200 | 200 | 200 | 200 e | 200 | | Senegal ^e | 130 4 | 130 4 | 130 | 130 | 130 | | Serbia and Montenegro | 64 | 78 | 62 | 42 | 43 | | Slovakia ^e | 100 | 99 | 100 | 100 | 100 | | Slovenia ^e | 5 | 2 | 2 | 2 | 2 | | Somalia ^e | 1 | 1 | 1 | 1 | 1 | | South Africa | 358 | 346 | 356 | 431 | 438 4 | | Spain: ^e | | | | | | | Marine and other evaporated salt | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | | Rock salt | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | Total | 3,200 | 3,200 | 3,200 | 3,200 | 3,200 | | Sri Lanka | 107 | 70 | 130 | 74 ^r | 75 | | Sudan | 117 | 87 ^r | 78 ^r | 83 r | 84 | | Switzerland ^e | 300 | 300 | 300 | 300 | 300 | | Syria | 104 | 106 | 190 ^r | 146 ^r | 146 | | Taiwan, marine salt | 77 | 70 | 66 | 57 | (6) 4 | | Tanzania | 36 | 70 | 65 | 66 ^r | 77 | | Thailand: | 50 | ,,, | | | ., | | Rock salt | 740 | 792 | 853 | 909 г | 900 | | Other ^e | 100 | 100 | 100 | 100 | 100 | | Total | 840 | 892 | 953 | 1,009 r | 1,000 | | Tunisia, marine salt | 447 ^e | 620 | 654 ^r | 616 | 700 | | Turkey | 2,146 | 2,126 | 1,771 ^r | 2,197 ^r | 2,200 | | Turkmenistan ^e | 215 | 215 | 215 | 215 | 215 | | Uganda ^e | 5 | 5 | 5 | 5 | 5 | | Ukraine | 2,185 | 2,287 | 2,300 e | 2,300 e | 2,300 | | United Kingdom: ^e | 2,103 | 2,207 | 2,500 | 2,500 | 2,300 | | Brine salt ¹² | 1,300 | 1,300 | 1,300 | 1,300 | 1,300 | | Rock salt | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | Other salt ¹² | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | Total | 5,800 | 5,800 | 5,800 | 5,800 | 5,800 | | United States, including Puerto Rico: | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | United States: | | | | | | | Brine | 22,700 | 22,500 | 20,400 | 19,300 | 20,000 4 | | Rock salt | 14,400 | 15,000 | 17,000 | 13,500 | 16,300 ⁴ | | - | | | | | 3,330 ⁴ | | Solar salt | 3,580 | 3,810 | 3,310 ^r | 3,390 | 4,070 ⁴ | | Vacuum and open pan | 4,190 | 4,200 | 4,120 | 4,100 | | | Puerto Rico ^e | 45 | 45 | 45 | 45 | 45 | | Total | 45,000 | 45,600 | 44,800 | 40,300 | 43,700 4 | | Venezuela | 350 | 350 | 350
575 | 350 | 350 | | Vietnam | 653 | 590 | 575 | 600 r, e | 650 | | Yemen | 149 ⁴ | 150 | 150 | 150 | 150 | | Grand total | 207,000 ^r | 209,000 ^r | 214,000 ^r | 208,000 ^r | 210,000 | See footnotes at end of table. # TABLE 12--Continued SALT: WORLD PRODUCTION, BY COUNTRY^{1, 2} ^eEstimated. ^rRevised. NA Not available. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through July 10, 2004. ³Salt is produced in many other countries, but quantities are relatively insignificant and reliable production data are not available. Some salt brine production data for manufacture of chlorine, caustic soda, and soda ash are not reported because of incomplete data reporting by many countries. ⁴Reported figure. ⁵Year ending June 30 of that stated. ⁶Less than 1/2 unit. ⁷From natural soda ash production. ⁸Brine salt produced, as reported by the Government of Burma in metric tons, was as follows: 1999--61,674; 2000--69,245; 2001--59,519; 2002--62,000 (estimated); and 2003--60,000 (estimated). ⁹Year beginning March 21 of that stated. ¹⁰Does not include production from Sardinia and Sicily, which is estimated to be 200,000 metric tons per year. ¹¹Year ending July 15 of that stated. ¹²Data captioned "Brine salt" for the United Kingdom are the quantities of salt obtained from the evaporation of brine; those captioned "Other salt" are for salt content of brines used for purposes other than production of salt.